ELSEVIER Contents lists available at ScienceDirect # **Environmental and Experimental Botany** journal homepage: www.elsevier.com/locate/envexpbot # A comparison of cumulative-germination response of cheatgrass (*Bromus tectorum* L.) and five perennial bunchgrass species to simulated field-temperature regimes Stuart P. Hardegree^{a,*}, Corey A. Moffet^b, Bruce A. Roundy^c, Thomas A. Jones^d, Stephen J. Novak^e, Patrick E. Clark^a, Frederick B. Pierson^a, Gerald N. Flerchinger^a - ^a USDA-Agricultural Research Service, Northwest Watershed Research Center, 800 Park Blvd., Suite 105, Boise, ID 83712, USA - ^b USDA-Agricultural Research Service, US Sheep Experiment Station, 19 Office Loop, Dubois, ID 83423, USA - ^c Department of Plant and Wildlife Sciences, 463 WIDB, Brigham Young University, Provo, UT 84602, USA - d USDA-Agricultural Research Service, Forage and Range Research Laboratory, Utah State University, Logan, UT 84322, USA - ^e Department of Biological Sciences, Boise State University, Boise, ID 83725, USA #### ARTICLE INFO #### Article history: Received 28 November 2009 Received in revised form 18 April 2010 Accepted 19 April 2010 Keywords: Seed Germination Temperature Model Bromus tectorum Elymus multisetus Elymus elymoides Pseudoroegneria spicata Leymus cinereus Poa secunda #### ABSTRACT Cheatgrass (*Bromus tectorum* L.) has come to dominate millions of hectares of rangeland in the Intermountain western United States. Previous studies have hypothesized that one mechanism conferring a competitive advantage to this species is the ability to germinate rapidly at low temperatures in the fall, winter and spring and, therefore, initiate growth and establishment more rapidly than more desirable perennial bunchgrass species. In this experiment, we developed thermal-germination-response models for multiple seedlots of cheatgrass and five perennial grass species. We conducted sensitivity analysis on potential-cumulative-germination response to a 38-year simulation of field-variable conditions of seedbed temperature and moisture. Cheatgrass uniformly germinated at a higher rate, and required significantly less time to complete germination than any of the perennial species for all but the slowest seed subpopulations. A germination-rate-sum index was used to integrate relative response characteristics over time. This index showed that germination rate of the most rapidly germinating subpopulations of cheatgrass was 2–5 times higher than for the other species tested. Model simulations of this type provide a more ecologically relevant basis for seedlot evaluation as they allow comparisons across a wide range of potential conditions that may be experienced in the field. Published by Elsevier B.V. #### 1. Introduction Cheatgrass (*Bromus tectorum* L.) now dominates millions of hectares of sagebrush-bunchgrass rangeland in the Intermountain region of the western United States (Mack, 1981; Young et al., 1987; D'Antonio and Vitousek, 1992; Knapp, 1996; DiTomaso, 2000). It has been suggested that rapid germination, particularly at low temperatures in the late fall, winter and early spring, may contribute to the competitive success of this species (Hull, 1964; Harris, 1967, 1977; Harris and Wilson, 1970; Wilson et al., 1974; Thill et al., 1979; Hardegree, 1994a,b; Beckstead et al., 1996; Goodwin et al., 1996; Hardegree et al., 2003). Young and Evans (1982) evaluated thermal response of a large number of seedlots of cheatgrass and other species, under a wide variety of thermal conditions, but only reported temperature effects on total germination percentage. Several previous studies have evaluated thermal or hydrothermal-germination response of cheatgrass and other rangeland grasses, but limited analysis to comparison of model indices, or focused on seed-dormancy processes (Wester, 1991; Jordan and Haferkamp, 1989; Hardegree, 1994a,b; Romo and Eddleman, 1995; Allen et al., 2000; Meyer et al., 2000). Hardegree and Van Vactor (2000) and Hardegree et al. (2003) proposed that model estimates of cumulative-germination response to potential field-variable temperature and moisture regimes might provide a more ecologically relevant index for species and seedlot comparisons. Hardegree et al. (2008) evaluated thermal-germination response of 41 accessions of bottlebrush squirreltail [Elymus elymoides (Raf.) Swezey] and big squirreltail [Elymus multisetus (J.G. Smith) Burtt-Davy] using this methodology, and Roundy et al. (2007) used a similar approach to evaluate potential-germination response of 18 cheatgrass seedlots over a four-year period at nine big sagebrush (Artemisia tridentata Nutt.) sites in Nevada and Utah. Historical simulation of potential-germination response can be used to rank seedlots, but also provides sensitivity analysis on ^{*} Corresponding author. Tel.: +1 208 422 0728; fax: +1 208 334 1502. E-mail address: stuart.hardegree@ars.usda.gov (S.P. Hardegree). the effects of annual and seasonal variability in temperature and water availability that may be experienced in the field (Hardegree, 2006b). The purpose of the current study was to expand upon previous analyses of Hardegree et al. (2003), Roundy et al. (2007) and Hardegree et al. (2008) to include multiple accessions of cheatgrass, big and bottlebrush squirreltail, bluebunch wheatgrass [Pseudoroegneria spicata (Pursh) Löve], basin wildrye [Leymus cinereus (Scribn. and Merr.) A. Löve] and Sandberg bluegrass (Poa secunda Vasey). Specific objectives were to compare simulated germination rate of cheatgrass and perennial bunchgrass species under historical field-temperature regimes; and to evaluate potential variability in cumulative-germination response as a function of seasonal and annual variability in seedbed temperature and moisture. #### 2. Materials and methods Thermal-germination-response data for 14 seedlots of bottle-brush squirreltail (ssp. *brevifolius*, Group A), 20 seedlots of big squirreltail, eight seedlots of cheatgrass, three seedlots of blue-bunch wheatgrass, and one seedlot of Sandberg bluegrass, were derived from several previous studies as described by Hardegree et al. (2003, 2008), Hardegree (2006a), and Roundy et al. (2007). Five additional seedlots of bluebunch wheatgrass; five seedlots of basin wildrye, three seedlots of bottlebrush squirreltail and one seedlot of big squirreltail were harvested from nursery-grown plants at the Utah State University, Evans Farm, Millville, UT in 1996 for germination testing in 1997. The cultural practices for seed production followed similar procedures described by Jones et al. (2003) for big and bottlebrush squirreltail. The five seedlots of basin wildrye originated from two released varieties (Trailhead and Magnar) and three wildland collections (Benson, UT; Soda Springs, ID; Delcio, NV). The additional seedlots of bluebunch wheatgrass also originated from two released varieties (Whitmar and Goldar) and three wildland collections (Ainsworth, BC; Connell, WA; Meeker, CO). The three additional accessions of bottlebrush squirreltail and one accession of big squirreltail were derived from wildland collections (E. elymoides ssp. brevifolius from Buford, CO, Pueblo, CO and Los Lunas, NM; E. multisetus from Sand Hollow, ID). The three E. elymoides ssp. brevifolius accessions belonged to Group A as identified by Jones et al. (2003) and Hardegree et al. (2008). The Ainsworth, BC collection of bluebunch wheatgrass, and Sand Hollow, ID collection of bottlebrush squirreltail, were the same as two previous accessions included from the previous study by Hardegree et al. (2003). One additional seedlot of Sandberg bluegrass was obtained from a commercial seed company and evaluated for thermal-germination response in 2007 using the same general experimental design described by Roundy et al. (2007) for cheatgrass seedlots, except that germination vials were replicated 4 times within each chamber. Twenty-one constant-temperature regimes between 3 °C and 38 °C were tested for the 15 additional seedlots using a similar experimental design as described by Hardegree (2006a). Germination vials, containing 30 seeds each, were replicated 5 times within each environmental chamber but individual temperature regimes were not replicated. Seeds were monitored every day, for up to 52 days in some of the colder temperature treatments, and were counted and removed when they exhibited radicle extension of $\geq 2 \, \text{mm}$. The statistical-gridding (SG) procedure developed by Hardegree and Winstral (2006) and tested by Hardegree (2006b) was used to model germination rate (day⁻¹) for each seedlot as a function of temperature and seed-subpopulation. Germination rates as a function of temperature for all subpopulations (5–95% in 5% increments) of each seedlot were estimated for each hour of a 255-day period between 6 October and 18 June of a given hydrologic year for a 38-year seedbed-microclimatic simulation as previously described by Hardegree et al. (2003). This process was repeated for all hours of the test period regardless of simulated soil-water potential (Flerchinger and Hardegree, 2004) as described by Hardegree et al. (2008). Under a second scenario, germination rates were estimated only for hours in which water potential was determined to be less negative than $-1.0\,\mathrm{MPa}$ (Hardegree et al., 2003; Roundy et al., 2007). Hourly-rate estimates reflect the percentage progress toward germination of a given subpopulation during each hour. The summation of hourly-rate values over a 24-hour period represents the percentage progress toward germination for a given day, therefore, germination time can be estimated as the time it takes for the cumulative-germination-rate sum to become equal to 1 (Roundy and Biedenbender, 1996; Phelps and Finch-Savage, 1997; Hardegree et al., 1999). Germination-rate sums were calculated for each combination of species, accession, seedlot-collection year, and subpopulation for every day of the 255-day simulation period for each year. Germination time was also calculated for every subpopulation for 12 simulated planting dates in each year starting on 6 October and every 21-days thereafter until 28 May. The last 8 simulated planting dates in this study were identical to those described by Hardegree et al. (2008) for 41 squirreltail seedlots. Rate-sums and germination times were averaged across seedlot accessions that were collected in different years, and then averaged across all years of the test period by Julian date. Mean rate sums for a given Julian date and seedlot accession were then averaged by species. The 5 seedlots of basin wildrye exhibited two distinct groupings based on relative population response and were divided into two categories: released varieties (LeciR; Trailhead and Magnar) and wildland collections (LeciW; Benson, UT; Soda Springs, ID; Delcio, NV). Species were compared for relative germination response using mixed-model Analysis of Variance (ANOVA) for: comparison of daily-rate sums on the 12 simulated planting dates; comparison of annual rate-sums accumulated over the entire 255-day evaluation period; and comparison of germination time as a function of simulated planting date for model simulations using all hourly temperatures; and for model simulations in which thermal accumulation was only calculated when simulated soil-water potential was less negative than $-1.0\,\mathrm{MPa}$. Daily-rate sums and germination-time values were only evaluated for select subpopulations (10%, 30%, 50% and 70%). The Fisher's protected least-square-difference test was used for multiple comparisons of significant maintreatment effects. #### 3. Results The seasonal distribution of daily-germination rate-sums, as affected by temperature only, is shown in Fig. 1. Species response was roughly ranked based on maximum-daily rate-sum of the 50% subpopulation in the following order of relative germination rate (high to low): cheatgrass > bluebunch wheatgrass, big squirreltail > bottlebrush squirreltail > Sandberg bluegrass, basin wildrye (wildland collections) > basin wildrye (released varieties). Daily-germination rate-sum estimates were reduced by approximately 70% when thermal accumulation was limited to periods when water potential was estimated to be less negative than $-1.0 \, \text{MPa}$ (Fig. 2), but relative seedlot response and differences among seedlots were similar. The results of multiple-comparison tests for significant differences among species are shown in Table 1 for selected subpopulations and planting dates. Significant differ- **Fig. 1.** Seasonal variability in mean daily-rate-sum as a function of seed subpopulation and species for *Bromus tectorum* (♠), *Elymus multisetus* (⋄), *Pseudoroegneria spicata* (▽), *Elymus elymoides* ssp. *brevifolius* (●), *Leymus cinereus* wildland collections (▼), *Poa secunda* (♠), and *Leymus cinereus* released varieties (○). Daily-rate-sum means were derived by first averaging by seedlot across all years, and then across seedlots within a given species. Rate-sum means in this figure were calculated for all hours regardless of water-potential estimate. ences in daily-rate sums were dependent upon both planting date and subpopulation (Table 1). Data for subpopulation variability in daily thermal-rate summation show a consistent and expected pattern of seasonal variability across all species. Regardless of subpopulation, estimated values for daily-germination rate are lowest during winter and higher in late fall and spring (Fig. 1). Daily-rate summations limited to water potentials less negative than $-1.0\,\mathrm{MPa}$ were reduced in the fall as this season is relatively dry in southwestern Idaho. Patterns of predicted-cumulative germination matched the daily-rate-sum data but the absolute magnitude of differences among species was highly dependent on planting date (Fig. 3 and Table 2). Simulated germination times for the 50%-seed subpopulation ranged from about 50 to 100 days for most species for simulated planting dates in early December, to only 3 to 10 days in late May (Fig. 3a). Simulated germination times were greatly delayed when thermal accumulation was restricted to periods of relative water availability (Fig. 3b). This delay was relatively greater during warmer planting periods when the seeds were more likely to experience water stress. The mean cumulative-annual-rate-sum as a function of seed subpopulation during the 255-day test period is shown for all species in Fig. 4. The cumulative-annual-rate-sum integrates the data in Fig. 1 to provide a more concise index for comparison of species and seedlot differences. As with the daily-rate-sum data, significance of species and seedlot differences were subpopulationdependant (Table 3). In general, cheatgrass germination rates were 2-5 times higher than for the other species for the most rapidly germinating subpopulations, but less so for slower-germinating seed subpopulations (Figs. 1, 2, and 4). An alternative way to interpret the data in Fig. 4 is to consider that the numerical value of the cumulative-rate-sum is equivalent to the number of times a given subpopulation would be expected to germinate if seeds with the same germination-rate response were planted on the first day of the simulation, and replanted immediately after germination occurred from the previous planting event. The data in Fig. 4 overestimate the number of periods in which germination would be expected to occur in the field as they do not take into account water-potential effects. Cumulative-annual-rate-sum estimates for water potentials less negative than -1.0 MPa were approximately 70% lower than those shown in Fig. 4, but relative species differences were very similar (data not shown). ### 4. Discussion Wester (1991) summarized the results of many previous studies investigating temperature and water-stress effects on rangeland-plant germination. The majority of these studies evaluated only **Fig. 2.** Seasonal variability in mean daily-rate-sum as a function of seed subpopulation and species for *Bromus tectorum* (♠), *Elymus multisetus* (♦), *Pseudoroegneria spicata* (\triangledown), *Elymus elymoides* ssp. *brevifolius* (♠), *Leymus cinereus* wildland collections (▼), *Poa secunda* (♠), and *Leymus cinereus* released varieties (○). Daily-rate-sum means were derived by first averaging by seedlot across all years, and then across seedlots within a given species. Rate-sum means in this figure were calculated only for hours where the water potential was estimated to be less negative than −1.0 MPa. a limited number of static treatment effects, and did not address species-level variability in germination response. Young and Evans (1981, 1982), Evans and Young (1983), Evans et al. (1977), and Young et al. (1981, 2003) measured germination response of a large number of rangeland grass species to a wide range of constant and alternating-temperature regimes, but reported only total germination response. Young and Evans (1977) and Kitchen and Monsen (1994) reported thermal effects on rate as well as total germination percentage of squirreltail and bluebunch wheatgrass, respectively, but used a rate index that is confounded by differences in germination percentage (Scott et al., 1984; Brown and Mayer, 1988). Thermal and hydrothermal models have been used to generate rate indices integrating potential response over a wide range of environmental conditions but most previous comparisons for rangeland species have been limited to simple ranking of thermal or hydrothermal coefficients (Jordan and Haferkamp, 1989; Allen et al., 2000; Meyer et al., 2000). Hardegree and Van Vactor (2000) and Hardegree et al. (2003) suggested that thermal- and hydrothermalgermination models could be used in conjunction with measured or simulated microclimatic data to develop a more ecologically relevant basis for seedlot and species comparisons. Hardegree et al. (2003) and Hardegree (2006b) used this approach to simulate germination response to historical conditions of seedbed moisture and temperature, but only for one or two seedlots of a given species. Roundy et al. (2007) evaluated potential-germination response to field-variable microclimatic conditions but limited analysis to evaluation of single species. Hardegree et al. (2008) is the only study of this type that has compared more than two seedlots of different species (big and bottlebrush squirreltail). The current study included re-analysis of these previous studies (Hardegree et al., 2003, 2008; Hardegree, 2006b; Roundy et al., 2007) but expanded the comparison to include a wider range of simulated planting dates, and new data for additional species and seedlots. The current study also considered a water-potential threshold for thermal accumulation as discussed by Hardegree et al. (2003) and Roundy et al. (2007). The results in this study confirm previous assertions that cheat-grass exhibits superior germination response to many perennial grass species, especially under conditions of low temperature in the late fall, winter and early spring (Hull, 1964; Harris, 1967, 1977; Harris and Wilson, 1970; Wilson et al., 1974; Thill et al., 1979; Hardegree, 1994a,b; Beckstead et al., 1996; Goodwin et al., 1996; Hardegree et al., 2003). Our model simulations predicted relatively similar germination rates among species during the coolest part of the year (Figs. 1 and 2). Small germination-rate differences, however, were magnified when the inverse of rate was **Fig. 3.** Mean-predicted cumulative-germination response as a function of selected planting dates using all temperature data (A) and temperature data only for hours where the water potential was estimated to be less negative than $-1.0\,\mathrm{MPa}$ (B) for Bromus tectorum (\blacktriangle), Elymus multisetus (\diamondsuit), Pseudoroegneria spicata (\triangledown), Elymus elymoides ssp. brevifolius (\bullet), Leymus cinereus wildland collections (\blacktriangledown), Poa secunda (\spadesuit), and Leymus cinereus released varieties (\bigcirc). Table 1 Significance matrix for individual comparisons of selected mean-daily-germination-rate sums from Figs. 1 and 2. Significant (S) and non-significant (N) treatment comparisons were determined using the Fisher's protected least-square-difference test for significant main-treatment effects. A single indicator was used when the significance was identical for both figures. If significance differed for the two figures, significance indicators are separated by a slash. Planting-dates: 2 (30 October), 4 (11 December), 6 (22 January), 8 (5 March), 10 (16 April), and 12 (28 May). Brte (Bromus tectorum), Pssp (Pseudoroegneria spicata), Elmu (Elymus multisetus), Elel (Elymus elymoides ssp. brevifolius), LeciW (Leymus cinereus wildland collections), Pose (Poa secunda), LeciR (Leymus cinereus released varieties). | Species-pair | | 109 | 10% Subpopulation | | | | | | 30% Subpopulation | | | | | | % Subpo | pula | tion | | | 70% 5 | 70% Subpopulation | | | | | | |--------------|-------|-----|-------------------|-----|---|-----|-----|---|-------------------|-----|---|----|-----|---|---------|------|------|----|-----|-------|-------------------|-----|-----|-----|-----|--| | | | Pla | nting D | ate | 2 | 4 | 6 | 8 | 10 | 12 | 2 | 4 | 6 | 8 | 10 | 12 | 2 | 4 | 6 | 8 | 10 | 12 | 2 | 4 | 6 | 8 | 10 | 12 | | | Brte | Pssp | S | S | S | S | S | S | S | S | S | S | S | S | S | S/N | N | S | S | S | N | N | N | N | S/N | N/S | | | Brte | Elmu | S | S | S | S | S | S | S | S | S/N | S | S | S | S | N | N | S | S | S | S/N | N | N | N | S | S | | | Brte | Elel | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | N | N | S | S | S | | | Brte | LeciW | S/N | N | S | S | S | | | Brte | Pose | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | N | N | S | S | S | | | Brte | LeciR | S/N | S | S | S | | | Pssp | Elmu | S | S/N | N | S | N | N | S | S | S | S | N | N | N | N | N | N | N | N | N | N | N | N | N | S/N | | | Pssp | Elel | S | S | S | S | S | S | S | S | S | S | S | S | S | S | N | S | S | S | S | N | N | S/N | S | S | | | Pssp | LeciW | S | S | S | S | N | N | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S/N | S | S | S | | | Pssp | Pose | S | N | N | S | N/S | N | S | S | S | S | S | S | S | S | N | S | S | S | S | N | N | S | S | S | | | Pssp | LeciR | S | | | Elmu | Elel | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | N | N | S | S | N | | | Elmu | LeciW | S | S | S | S | S | N/S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | N/S | | | Elmu | Pose | S | S | S | S | S | N/S | S | S | S | S | S | S | S | S | S | S | S | S | S | N | N | S | S | S | | | Elmu | LeciR | S | | | Elel | LeciW | N | N | N | N | N | N | N | N | N | N | N | N | S | S | S | S | N | N | S | S | N | S | S | N | | | Elel | Pose | N | | | Elel | LeciR | S | S | S | S | S | N/S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | | LeciW | Pose | N | | | LeciW | LeciR | S | N | N | S | N | N | S | S/N | N | S | S | S | S | N | N | N | S | S | N | N | N | N | N | S | | | Pose | LeciR | S | S | S | S | N | N | S | S | N | S | S | N/S | S | N | N | S | S | N/S | S | N | N | S | S | N/S | | calculated to estimate actual germination time (Fig. 3), which is a more relevant basis for comparison of potential field performance (Arnold, 1959). Several assumptions were made in this analysis that could affect interpretation of the simulated germination response. Assumptions inherent in thermal-germination models *perse* are thoroughly discussed by Hardegree et al. (1999). These assumptions were minimized for the statistical-gridding model used in the current experiment as developed and tested by Hardegree (2006a,b) and Hardegree and Winstral (2006). Additional assumptions were made in the application of the water-potential threshold concept first applied in a modeling context by Roundy et al. (2007). Hardegree et al. (2003) assessed the relative importance of different water-potential thresholds, however, and Roundy et al. (2007) confirmed that a threshold of $-1.0\,\mathrm{MPa}$ would be expected to explain the majority of periods during which wet-thermal accumulation toward germination would be expected to occur. Additional studies should be conducted to confirm this methodology with other Table 2 Significance matrix for selected individual comparisons of mean-germination times from Fig. 3A and B. Significant (S) and non-significant (N) treatment comparisons were determined using the Fisher's protected least-square-difference test for significant main-treatment effects. A single indicator was used when the significance was identical for both figures. If significance differed for the two figures, significance indicators are separated by a slash. Dashes indicate treatments for which germination was not predicted to occur. Planting-dates: 2 (30 October), 4 (11 December), 6 (22 January), 8 (5 March), 10 (16 April), and 12 (28 May). Brte (Bromus tectorum), Pssp (Pseudoroegneria spicata), Elmu (Elymus multisetus), Elel (Elymus elymoides ssp. brevifolius), LeciW (Leymus cinereus wildland collections), Pose (Poa secunda), LeciR (Leymus cinereus released varieties). | Species | Species-pair | | Subpo | opulati | on | | | 30% Subpopulation | | | | | | | % Subp | opula | ition | | | 70% 5 | 70% Subpopulation | | | | | | |---------|--------------|-------|-------|---------|----|----|-----|-------------------|-----|-----|-----|----|----|---|--------|-------|-------|----|-----|-------|-------------------|-----|-----|-----|-----|--| | | | Plant | ing [| ate | 2 | 4 | 6 | 8 | 10 | 12 | 2 | 4 | 6 | 8 | 10 | 12 | 2 | 4 | 6 | 8 | 10 | 12 | 2 | 4 | 6 | 8 | 10 | 12 | | | Brte | Pssp | N | S | S | S | S | S | N/S | S | S | S | S | S | N | N | N | N/S | S | S | N | N | N | N | N | N | | | Brte | Elmu | N | S | S/N | S | S | S | N | S/N | S/N | S | S | S | N | N | N | N | N | N/S | S | S | S | N | N | N | | | Brte | Elel | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | N | N | N | N | S | S | | | Brte | LeciW | N/S | | | Brte | Pose | N/S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S/N | N | S | S | S | S | | | Brte | LeciR | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | -/- | S/- | S/- | S/- | S/- | S/- | -/- | | | Pssp | Elmu | N | N | N | N | N | N/S | N | S/N | S/N | N/S | N | N | N | N | N | N | N | N | N | N | N | N | N | N | | | Pssp | Elel | N/S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | -/- | S/- | N/- | S/- | S/- | N/- | -/- | | | Pssp | LeciW | N/S | S | S | S | S | N/S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | | Pssp | Pose | N | N | N | S | | | Pssp | LeciR | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | -/- | S/- | S/- | S/- | S/- | S/- | -/- | | | Elmu | Elel | S/N | | | Elmu | LeciW | N/S | | | Elmu | Pose | N/S | -/S | | | Elmu | LeciR | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | -/- | S/- | S/- | S/- | S/- | S/- | -/- | | | Elel | LeciW | N | N | N | N | N | N | N | N | N | N | N | N | S | S | S | S | S | N/S | S | S | S | S | S | S | | | Elel | Pose | N | N | N | N | N | N | N | N | N | N | N | N | N | N | N | N | N | S/N | N | N | N | S | S | S | | | Elel | LeciR | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | -/- | S/- | S/- | S/- | S/- | S/- | -/- | | | LeciW | Pose | N | N | N | N | N | N | N | N | N | N | N | N | S | N/S | S | S | N | N | S/N | N | N | N | N | N | | | LeciW | LeciR | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | -/- | S/- | S/- | S/- | S/- | S/- | -/- | | | Pose | LeciR | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | -/- | S/- | S/- | S/- | S/- | S/- | -/- | | Table 3 Significance matrix for individual comparisons of cumulative-annual-rate sums, from Fig. 4, as a function of species-pair and subpopulation. Significant (N) and non-significant (N) treatment comparisons were determined using the Fisher's protected least-square-difference test for significant main-treatment effects. Brte (Bromus tectorum), Pssp (Pseudoroegneria spicata), Elmu (Elymus multisetus), Elel (Elymus elymoides ssp. brevifolius), LeciW (Leymus cinereus wildland collections), Pose (Poa secunda), LeciR (Leymus cinereus released varieties). | Species-p | Species-pair | | Subpopulation (%) | | | | | | | | | | | | | | | |-----------|--------------|---|-------------------|----|----|----|----|----|----|----|----|----|----|----|----|----|----| | | | 5 | 10 | 15 | 20 | 25 | 30 | 35 | 40 | 45 | 50 | 55 | 60 | 65 | 70 | 75 | 80 | | Brte | Pssp | S | S | S | S | S | S | S | S | S | S | S | S | S | N | N | N | | Brte | Elmu | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | N | | Brte | Elel | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | N | | Brte | LeciW | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | Brte | Pose | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | Brte | LeciR | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | Pssp | Elmu | N | N | N | N | N | N | N | N | N | N | N | N | N | N | N | S | | Pssp | Elel | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | Pssp | LeciW | N | N | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | Pssp | Pose | N | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | Pssp | LeciR | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | Elmu | Elel | S | S | S | S | S | S | S | S | S | S | S | S | S | N | N | N | | Elmu | LeciW | N | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | Elmu | Pose | N | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | Elmu | LeciR | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | Elel | LeciW | N | N | N | N | N | N | N | N | N | N | N | S | S | S | S | S | | Elel | Pose | N | N | N | N | N | N | N | N | N | N | N | N | N | N | N | S | | Elel | LeciR | N | S | S | S | S | S | S | S | S | S | S | S | S | S | S | S | | LeciW | Pose | N | N | N | N | N | N | N | N | N | N | N | N | N | N | N | N | | LeciW | LeciR | N | N | S | S | S | S | S | S | S | S | S | S | N | N | N | N | | Pose | LeciR | N | N | N | S | S | S | S | S | S | S | S | S | S | S | N | N | species and seedlots using hydrothermal-germination-response data. Many important biotic and abiotic factors that affect germination response and subsequent emergence, growth and establishment in the field were also ignored in this analysis (Hegarty, 1973; Egli and TeKrony, 1996; Weaich et al., 1996; Beckstead et al., 2007). More rapid germination of cheatgrass is also only one component of a competitive syndrome that includes rapid root and shoot growth (Hull, 1963; Harris, 1967, 1977; Link et al., 1990; Svejcar, 1990; Aguirre and Johnson, 1991; Nasri and Doescher, 1995; Arredondo and Johnson, 1998; Arredondo et al., 1998), high seed production (Young et al., 1969; Humphrey and **Fig. 4.** Cumulative-annual-rate sums for the 255-day test period as a function of seed subpopulation and species for *Bromus tectorum* (\blacktriangle), *Elymus multisetus* (\diamondsuit), *Pseudoroegneria spicata* (\triangledown), *Elymus elymoides* ssp. *brevifolius* (\blacksquare), *Leymus cinereus* wildland collections (\blacktriangledown), *Poa secunda* (\spadesuit), and *Leymus cinereus* released varieties (\bigcirc). Vertical lines indicate the subpopulations used in the ANOVA and multiple-comparison procedures. Schupp, 2001; Hempy-Mayer and Pyke, 2008), resource exclusion through efficient water utilization, especially in the upper soil layers (Evans et al., 1970; Cline et al., 1977; Melgoza et al., 1990; Booth et al., 2003a; Humphrey and Schupp, 2004), alteration of the fire cycle (Whisenant, 1990; Knapp, 1996), and changes in nitrogen dynamics (Evans et al., 2001; Booth et al., 2003b; Rimer and Evans, 2006). We believe, however, that this modeling approach yields a much higher level of ecologically relevant information than previous methods, and that this information could be used to identify and distinguish germination syndromes (Angevine and Chabot, 1979; Humphrey and Schupp, 1999) rather than merely ranking relative species response. ## 5. Conclusions Methodologies discussed in this study provide a more ecologically relevant basis for comparison of thermal and water-potential effects on seed-germination response than previous approaches. Assessment of potential-germination response to a wide range of potential field conditions expands the comparison of species and seedlots to also consider the effect of highly stochastic weather and climate variability as moderated by the seedbed. Future utilization of these techniques could lead to classification of hydrothermalgermination syndromes, and a system for ranking sites and years based on relative favorability of seedbed microclimate. This type of tool would greatly assist in the interpretation of alternative seeding treatments and in quantification of climatic influences on establishment success. Methodology for evaluating weather and climate impacts on establishment success may also provide a basis for interpreting potential climate-change impacts on the stability of current plant communities. #### References Aguirre, L., Johnson, D.A., 1991. Influence of temperature and cheatgrass competition on seedling development of two bunchgrasses. J. Range Manage. 44, 347–354. Allen, P.S., Meyer, S.E., Khan, M.A., 2000. Hydrothermal time as a tool in comparative germination studies. In: Black, M., Bradford, K.J., Vasquez-Ramos, K.J. (Eds.), Seed Biology: Advances and Applications. CAB International, Wallingford, Oxon, pp. 401–410 - Angevine, M.W., Chabot, B.F., 1979. Seed germination syndromes in higher plants. In: Solbrig, O.T., Jain, S., Johnson, G.B., Raven, P.H. (Eds.), Topics in Plant Population Biology. Columbia University Press, New York, pp. 188-206. - Arnold, C.Y., 1959. The determination and significance of the base temperature in a linear heat unit system. J. Am. Soc. Hortic. Sci. 74, 430-445. - Arredondo, J.T., Johnson, D.A., 1998. Clipping effects on root architecture and morphology of 3 range grasses. J. Range Manage. 51, 207-213. - Arredondo, J.T., Jones, T.A., Johnson, D.A., 1998. Seedling growth of Intermountain perennial and weedy annual grasses. J. Range Manage. 51, 584-589. - Beckstead, I., Meyer, S.E., Allen, P.S., 1996. Bromus tectorum seed germination: between-population and between-year variation. Can. J. Bot. 74, 875-882. - Beckstead, J., Meyer, S.E., Molder, C.J., Smith, C., 2007. A race for survival: can Bromus tectorum seeds escape Pyrenophora semeniperda-caused mortality by germinating quickly? Ann. Bot. 99, 907-914. - Booth, M.S., Caldwell, M.M., Stark, J.M., 2003a. Overlapping resource use in three Great Basin species: implications for community invasibility and vegetation dynamics, I. Ecol. 91, 36-48. - Booth, M.S., Stark, J.M., Caldwell, M.M., 2003b. Inorganic N turnover and availability in annual- and perennial-dominated soils in a northern Utah shrub-steppe ecosystem. Biogeochemistry 66, 311-330. - Brown, R.F., Mayer, D.G., 1988. Representing cumulative germination. 1. Germination indices. Ann. Bot. 61, 117-125. - Cline, J.F., Uresk, D.W., Rickard, W.H., 1977. Comparison of soil water used by a sagebrush-bunchgrass and a cheatgrass community. J. Range Manage. 30, - D'Antonio, C.M., Vitousek, P.M., 1992. Biological invasions by exotic grasses, the grass/fire cycle, and global change. Ann. Rev. Ecol. Syst. 23, 63-87. - DiTomaso, J.M., 2000. Invasive weeds in rangelands: species, impacts, and management. Weed Sci. 48, 255-265. - Egli, D.B., TeKrony, D.M., 1996. Seedbed conditions and prediction of field emergence of soybean seed. J. Prod. Agric. 9, 365-370. - Evans, R.A., Holbro, H.R., Eckert, R.E., Young, J.A., 1970. Functional environment of downy brome communities in relation to weed control and revegetation. Weed Sci. 18, 154-162. - Evans, R.A., Young, J.A., Roundy, B.A., 1977. Seedbed requirements for germination of Sandberg bluegrass. Agron. J. 69, 817-820. - Evans, R.A., Young, J.A., 1983. 'Magnar' basin wildrye-germination in relation to temperature. J. Range Manage. 36, 395-398. - Evans, R.D., Rimer, R., Sperry, L., Belnap, J., 2001. Exotic plant invasion alters nitrogen dynamics in an arid grassland, Ecol. Appl. 11, 1301-1310. - Flerchinger, G.N., Hardegree, S.P., 2004. Modeling near-surface soil temperature and moisture for germination response predictions of post-wildfire seedbeds. J. Arid Environ. 59, 369-385. - Goodwin, I.R., Doescher, P.S., Eddleman, L.E., 1996, Germination of Idaho fescue and - cheatgrass seeds from coexisting populations. Northwest Sci. 70, 230–241. Hardegree, S.P., Van Vactor, S.S., 2000. Germination and emergence of primed grass seeds under field and simulated-field temperature regimes. Ann. Bot. 85. 379-390. - Hardegree S.P. Flerchinger G.N. Van Vactor S.S. 2003. Hydrothermal germination response and the development of probabilistic germination profiles. Ecol. Model. 167, 305–322. - Hardegree, S.P., Jones, T.A., Pierson, F.B., Clark, P.E., Flerchinger, G.N., 2008. Dynamic variability in thermal-germination response of squirreltail (Elymus elymoides and Elymus multisetus). Environ. Exp. Bot. 62, 120-128. - Hardegree, S.P., Van Vactor, S.S., Pierson, F.B., Palmquist, D.E., 1999. Predicting variable-temperature response of non-dormant seeds from constanttemperature germination data. J. Range Manage. 52, 83-91. - Hardegree, S.P., 2006a. Predicting germination response to temperature. I. Cardinaltemperature models and subpopulation-specific regression. Ann. Bot. 97, 1115-1125. - Hardegree, S.P., 2006b. Predicting germination response to temperature. III. Model validation under field-variable temperature conditions. Ann. Bot. 98, 827–834. - Hardegree, S.P., Winstral, A.H., 2006. Predicting germination response to temperature. II. Three-dimensional regression, statistical gridding and iterative-probit optimization using measured and interpolated-subpopulation data. Ann. Bot. 98. 403-410. - Hardegree, S.P., 1994a. Matric priming increases germination rate of Great Basin native perennial grasses. Agron. J. 86, 289-293. - Hardegree, S.P., 1994b. Drying and storage effects on germination of primed grass seeds. J. Range Manage. 47, 196-199. - Harris, G.A., 1967. Some competitive relationships between Agropyron spicatum and Bromus tectorum. Ecol. Monogr. 37, 89-111. - Harris, G.A., 1977. Root phenology as a factor of competition among grass seedlings. J. Range Manage. 30, 172-177. - Harris, G.A., Wilson, A.M., 1970. Competition for moisture among seedlings of annual and perennial grasses as influenced by root elongation at low temperature. Ecology 51, 530-534. - Hegarty, T.W., 1973. Temperature relations of germination in the field. In: Heydecker, W. (Ed.), Seed Ecology. Butterworths, London, pp. 411-432. - Hempy-Mayer, K., Pyke, D.A., 2008. Defoliation effects on Bromus tectorum seed production: implications for grazing. Range Ecol. Manage. 61, 116-123. - Hull, A.C., 1963. Competition and water requirements of cheatgrass and wheatgrasses in the greenhouse. J. Range Manage. 16, 199-204. - Hull, A.C., 1964. Emergence of cheatgrass and three wheatgrasses from four seeding depths. J. Range Manage. 17, 32-35. - Humphrey, L.D., Schupp, E.W., 2001. Seed banks of Bromus tectorum-dominated communities in the Great Basin. West. N. Am. Nat. 61, 85-92. - Humphrey, L.D., Schupp, E.W., 1999. Temporal patterns of seedling emergence and early survival of Great Basin perennial plant species. Great Basin Nat. 59, 35- - Humphrey, L.D., Schupp, E.W., 2004. Competition as a barrier to establishment of a native perennial grass (Elymus elymoides) in alien annual grass (Bromus tectorum) communities. J. Arid Environ. 58, 405-422. - Jones, T.A., Nelson, D.C., Arredondo, J.T., Redinbaugh, M.G., 2003. Characterization of diversity among 3 squirreltail taxa. J. Range Manage. 56, 474-482. - Jordan, G.L., Haferkamp, M.R., 1989. Temperature responses and calculated heat units for germination of several range grasses and shrubs. J. Range Manage. 42, - Kitchen, S.G., Monsen, S.B., 1994. Germination rate and emergence success in bluebunch wheatgrass. J. Range Manage. 47, 145-150. - Knapp, P.A., 1996. Cheatgrass (Bromus tectorum L.) dominance in the Great Basin desert - history, persistence, and influences to human activities. Global Environ. Change, Hum. Policy Dimens. 6, 37-52. - Link, S.O., Gee, G.W., Downs, J.F., 1990. The effect of water stress on phenological and ecophysiological characteristics of cheatgrass and Sandberg's bluegrass. J. Range Manage. 43, 506-513. - Mack, R.N., 1981. Invasion of Bromus tectorum L. into western North America: an ecological chronicle. Agro-ecosystems 7, 145-165. - Melgoza, G., Nowak, R.S., Tausch, R.J., 1990. Soil water exploitation after fire: competition between Bromus tectorum (cheatgrass) and two native species. Oecologia - Meyer, S.E., Debaene-Gill, S.B., Allen, P.S., 2000. Using hydrothermal time concepts to model seed germination response to temperature, dormancy loss and priming effects in Elymus elymoides. Seed Sci. Res. 10, 213-223. - Nasri, M., Doescher, P.S., 1995. Effect of temperature on growth of cheatgrass and Idaho fescue. J. Range Manage. 48, 406-409. - Phelps, K., Finch-Savage, W.E., 1997. A statistical perspective on threshold type germination models. In: Ellis, R.H., Black, M., Murdoch, A.J., Hong, T.D. (Eds.), Basic and Applied Aspects of Seed Biology. Kluwer Academic Publishers, Dordrecht, pp. 361-368. - Rimer, R.L., Evans, R.D., 2006. Invasion of downy brome (Bromus tectorum L.) causes rapid changes in the nitrogen cycle. Am. Midl. Nat. 156, 252-258. - Romo, J.T., Eddleman, L.E., 1995. Use of degree-days in multiple-temperature experiments. J. Range Manage. 48, 410-416. - Roundy, B.A., Hardegree, S.P., Chambers, J.C., Whittaker, A., 2007. Prediction of cheatgrass field germination potential using wet thermal accumulation. Range Ecol. Manage, 60, 613-623. - Roundy, B.A., Biedenbender, S.H., 1996. Germination of warm-season grasses under constant and dynamic temperatures. J. Range Manage. 49, 425–431. Scott, S.J., Jones, R.A., Williams, W.A., 1984. Review of data analysis methods for seed - germination. Crop Sci. 24, 1192-1199. - Svejcar, T., 1990. Root length, leaf area, and biomass of crested wheatgrass and - cheatgrass seedlings. J. Range Manage. 43, 446–448. Thill, D.C., Schirmann, R.D., Appleby, A.P., 1979. Influence of soil moisture, temperature, and compaction on the germination of downy brome (Bromus tectorum). Weed Sci. 27, 625-630. - Weaich, K., Bristow, K.L., Cass, A., 1996. Simulating maize emergence using soil and climate data. Agron. J. 88, 667-674. - Wester, D.B., 1991. A summary of range plant seed germination research. Int. Ctr. Arid and Semiarid Land Studies (ICASALS) no. 91-12. - Whisenant, S.G., 1990. Changing fire frequencies on Idaho's Snake River Plains: ecological and management implications. In: McArthur, E.D., Romney, E.M., Smith, S.D., Tueller, P.T. (Comp.), Proceedings-Symposium on Cheatgrass Invasion, Shrub Die-off and Other Aspects of Shrub Biology and Management. USDA Forest Service Int. Res. Sta. Gen. Tech. Rep. INT-276, Ogden, UT, 5-7 April, 1989, pp. 4-10 - Wilson, A.M., Wonderchek, D.E., Goebel, C.J., 1974. Responses of range grass seeds to winter environments. J. Range Manage. 27, 120-122. - Young, J.A., Evans, R.A., 1982. Temperature Profiles for Germination of Cool Season Range Grasses. USDA, ARS, ARR-W-27, Oakland, CA. - Young, J.A., Evans, R.A., 1977. Squirreltail seed germination. J. Range Manage. 30, 33-36 - Young, J.A., Evans, R.A., 1981. Germination of Great Basin wildrye seeds collected from native stands. Agron. J. 73, 917-920. - Young, J.A., Eckert, R.E., Evans, R.A., 1981. Temperature profiles for germination of bluebunch and beardless wheatgrasses. J. Range Manage. 34, 84-89. - Young, J.A., Clements, C.D., Jones, T.A., 2003. Germination of seeds of big and bottlebrush squirreltail. J. Range Manage. 56, 277-281 - Young, J.A., Evans, R.A., Eckert, R.E., 1969. Population dynamics of downy brome. Weed Sci. 17, 20-26. - Young, J.A., Evans, R.A., Eckert, R.E., Kay, B.L., 1987. Cheatgrass. Rangelands 9, 266-270.